

ENHANCED DIRECT PHOTON PRODUCTION IN 200 GEV AU+AU IN PHENIX

ENHANCED (WRT P+P)
DIRECT PHOTON PRODUCTION
IN 200 GEV AU+AU IN PHENIX

ENHANCED (WRT P+P) (MID PT)
DIRECT PHOTON PRODUCTION
IN 200 GEV AU+AU IN PHENIX

Stefan Bathe for PHENIX, WWND 2009

ALSO:
LOWEST PT EVER MEASURED
FOR DIRECT PHOTONS IN P+P

Stefan Bathe for PHENIX, WWND 2009

Introduction

6

Turbide, Rapp, Gale,
Phys. Rev. C 69 (014903), 2004

- Indications for high-density, thermalized medium at RHIC
- Expect thermal radiation
- Thermal photons from partonic phase
 - predicted to be dominant source of direct photons for $1 < p_T < 3 \text{ GeV}/c$ in Au+Au

Turbide, Rapp, Gale,
Phys. Rev. C 69 (014903), 2004

Experimental Challenge

8

Turbide, Rapp, Gale,
Phys. Rev. C 69 (014903), 2004

- Challenge: photon spectrum dominated by decay photons
- Conventional method:
 - Measure inclusive photons with EMCal
 - Reconstruct π^0 , η from correlated photon pairs
 - $\gamma_{\text{direct}} = \gamma_{\text{inclusive}} - \gamma_{\text{decay}}$

Limit of Conventional Method

9

- Conventional method works well at high p_T
- But limited at low p_T where thermal photons expected

$S/B \approx \text{Sys. Error} \approx 10\%$
 \Rightarrow reduce background!

Internal Conversion Method

10

Compton

- Any source of high-E photons emits virtual photons γ^*
- γ^* convert to low-mass e^+e^-

Internal Conversion Method

11

- Any source of high-E photons emits virtual photons γ^*
- γ^* convert to low-mass e^+e^-

Internal Conversion Method

12

- Any source of high-E photons emits virtual photons γ^*
- γ^* convert to low-mass e^+e^-

$$\frac{d^3n_{ee}}{dm dp_T dy} = \frac{2\alpha}{3\pi} \frac{1}{m} S \frac{d^2n_\gamma}{dp_T dy}, \quad \text{for } m \gg m_e$$

$$S = 1, \quad \text{for direct } \gamma$$

Internal Conversion Method

13

- Any source of high-E photons emits virtual photons γ^*
- γ^* convert to low-mass e^+e^-

$$\frac{d^3n_{ee}}{dm dp_T dy} = \frac{2\alpha}{3\pi} \frac{1}{m} S \frac{d^2n_\gamma}{dp_T dy}, \quad \text{for } m \gg m_e$$

$$S = 1, \quad \text{for direct } \gamma$$

$$S = |F(m^2)|^2 \left(1 - \frac{m^2}{M_h^2}\right)^3, \quad \text{for Dalitz}$$

Internal Conversion Method

14

- Any source of high-E photons emits virtual photons γ^*
- γ^* convert to low-mass e^+e^-

$$\frac{d^3n_{ee}}{dm dp_T dy} = \frac{2\alpha}{3\pi} \frac{1}{m} S \frac{d^2n_\gamma}{dp_T dy}, \quad \text{for } m \gg m_e$$

$$S = 1, \quad \text{for direct } \gamma$$

$$S = \left| F(m^2) \right|^2 \left(1 - \frac{m^2}{M_h^2} \right)^3, \quad \text{for Dalitz}$$

Exploit cut-off =>
S/B enhanced to 50%!

Detector And Data Set

15

- Particles
 - e^+e^- pairs, $m < 300$ MeV
 - $1 < p_T < 5$ GeV
- Collision systems and energy
 - 200 GeV Au+Au, 2004, $0.8e9$ events (4.9 pb^{-1} p+p equivalent)
 - 200 GeV p+p, 2005, 2.25 pb^{-1}
- Detector
 - PHENIX Central Arms
 - $|\Delta\eta| < 0.35, 2 \times \pi/2$
 - Conversion: 0.4% radiation length

Signal-Background Pair Separation

16

- Material conversion pairs removed by cut on orientation in magnetic field
- Combinatorial background removed by mixed events (0.25% syst. uncertainty in Au+Au)

Signal-Background Pair Separation

17

- Material conversion pairs removed by cut on orientation in magnetic field
- Combinatorial background removed by mixed events (0.25% syst. uncertainty in Au+Au)
- additional correlated background:
 - cross pairs from decays with four electrons in final state
 - particles in same jet (low mass)
 - or back-to-back jet (high mass)
- well understood from MC

Direct Photon Signal

18

- Corrected mass spectra (points)
- Compared to “cocktail” of hadronic decays (lines)
- Cocktail normalized to data for $m < 30$ MeV
- “knee” at 100 MeV from π^0 cut-off
 - 80% background reduction

Direct Photon Signal

19

p+p consistent w/ bckgrnd
for lowest p_T

PHENIX, arXiv:0804.4168v1 [nucl-ex]

Small excess
at higher p_T
for $m > m_{\pi^0}$

- Corrected mass spectra (points)
- Compared to “cocktail” of hadronic decays (lines)
- Cocktail normalized to data for $m < 30$ MeV
- “knee” at 100 MeV from π^0 cut-off
 - 80% background reduction

Direct Photon Signal

20

p+p consistent w/ bckgrnd
for lowest p_T

Au+Au much larger excess
at all p_T

PHENIX, arXiv:0804.4168v1 [nucl-ex]

Small excess
at higher p_T
for $m > m_{\pi^0}$

Indicates enhanced production
of virtual photons

- Corrected mass spectra (points)
- Compared to “cocktail” of hadronic decays (lines)
- Cocktail normalized to data for $m < 30$ MeV
- “knee” at 100 MeV from π^0 cut-off
- 80% background reduction

Direct γ vs. Low-Mass Enhancement

21

- Low mass enhancement seen in Au+Au
- Inclusive p_T , region II

Direct γ vs. Low-Mass Enhancement

22

- Low mass enhancement seen in Au+Au
 - Inclusive p_T , region II

- Kinematic region II:
 - Expected to be dominated by hadronic gas phase
- Kinematic region I:
 - Quasi-real virtual photons

Extracting Direct γ Signal

23

- Two-component fit

$$f(m) = (1-r)f_c(m) + rf_{dir}(m)$$
 - f_c : shape of cocktail
 - f_{dir} : shape of direct photon
 - r : fit parameter
 - f_c, f_{dir} : separately normalized to data for $m < 30$ MeV

Extracting Direct γ Signal

24

Reminder:
$$\frac{d^3 n_{ee}}{dmdp_T dy} = \frac{2\alpha}{3\pi} \frac{1}{m} S \frac{d^2 n_\gamma}{dp_T dy}, \quad \text{for } m \gg m_e$$

$$S = 1, \quad \text{for direct } \gamma$$

$$S = |F(m^2)|^2 \left(1 - \frac{m}{M_h}\right)^3, \quad \text{for Dalitz}$$

- Two-component fit

$$f(m) = (1-r)f_c(m) + rf_{dir}(m)$$
 - f_c : shape of cocktail
 - f_{dir} : shape of direct photon
 - r : fit parameter
 - f_c, f_{dir} : separately normalized to data for $m < 30$ MeV

Extracting Direct γ Signal

25

- Two-component fit

$$f(m) = (1-r)f_c(m) + rf_{dir}(m)$$
 - f_c : shape of cocktail
 - f_{dir} : shape of direct photon
 - r : fit parameter
 - f_c, f_{dir} : separately normalized to data for $m < 30$ MeV

Extracting Direct γ Signal

26

Normalization
 $m < 30$ MeV

Fit
 $80 < m < 300$ MeV

normalization preserves meaning of r
as real direct photon fraction

r entirely determined in fit region
where S/B enhanced by factor 5

- Two-component fit

$$f(m) = (1-r)f_c(m) + rf_{dir}(m)$$
 - f_c : shape of cocktail
 - f_{dir} : shape of direct photon
 - r : fit parameter
 - f_c, f_{dir} : separately normalized to data for $m < 30$ MeV

Extracting Direct γ Signal

27

Normalization
 $m < 30$ MeV

Fit
 $80 < m < 300$ MeV

normalization preserves meaning of r
as real direct photon fraction

r entirely determined in fit region
where S/B enhanced by factor 5

- Two-component fit

$$f(m) = (1-r)f_c(m) + rf_{dir}(m)$$
 - f_c : shape of cocktail
 - f_{dir} : shape of direct photon
 - r : fit parameter
 - f_c, f_{dir} : separately normalized to data for $m < 30$ MeV

Data follow expected
shape for direct photons

Direct Photon Fraction

28

PHENIX, arXiv:0804.4168v1 [nucl-ex]

- Direct photon fraction compared to NLO pQCD (lines, three scales)
- p+p
 - consistent with pQCD
- Au+Au:
 - enhanced above pQCD

Direct Photon Fraction

29

PHENIX, arXiv:0804.4168v1 [nucl-ex]

- Direct photon fraction compared to NLO pQCD (lines, three scales)
- p+p
 - consistent with pQCD
- Au+Au:
 - enhanced above pQCD
- Systematic uncertainties
 - **shape** difference measured
 - η/π^0 ratio largest source of uncertainty: 7% (17%) pp (AuAu)
 - Other sources contribute only few % as cocktail normalized to data (no absolute measurement)

Direct Photon Yield p+p

30

- Convert r into direct γ yield
 - $dN_{\gamma_{direct}}(p_T) = r \times dN_{\gamma_{inclusive}}(p_T)$
 - $dN_{\gamma}^{incl} = N_{ee}^{data} \times (dN_{\gamma}^c / N_{ee}^c)$
 - Ratio of γ/e^+e^- for $m < 30$ MeV same for any source
 - Syst. uncertainty of γ_{incl} 14%
 - From e^+e^- pair acceptance

Direct Photon Yield p+p

31

- Convert r into direct γ yield
 - $dN_{\gamma_{direct}}(p_T) = r \times dN_{\gamma_{inclusive}}(p_T)$
 - $dN_{\gamma}^{incl} = N_{ee}^{data} \times (dN_{\gamma}^c / N_{ee}^c)$
 - Ratio of γ/e^+e^- for $m < 30$ MeV same for any source
 - Syst. uncertainty of γ_{incl} 14%
 - From e^+e^- pair acceptance

$$A(1 + p_T^2/b)^{-n}$$

Direct Photon Yield p+p

32

- Convert r into direct γ yield
 - $dN_{\gamma_{direct}}(p_T) = r \times dN_{\gamma_{inclusive}}(p_T)$
 - $dN_{\gamma}^{incl} = N_{ee}^{data} \times (dN_{\gamma}^c / N_{ee}^c)$
 - Ratio of γ/e^+e^- for $m < 30$ MeV same for any source
 - Syst. uncertainty of γ_{incl} 14%
 - From e^+e^- pair acceptance
- p+p
 - pQCD consistent with data for $p_T > 2$ GeV
 - Well described with modified power law: $A(1 + p_T^2/b)^{-n}$

Excursion

Significance of modified power law

Onset of Hard Scattering

34

π^0 : PHENIX PRL 98, 172302 (2007)

- Example : π^0 production
- Data parameterized by

Onset of Hard Scattering

35

π^0 : PHENIX PRL 98, 172302 (2007)

- Example : π^0 production
- Data parameterized by
 - power law at high p_T

Onset of Hard Scattering

36

π^0 : PHENIX PRL 98, 172302 (2007)

- Example : π^0 production
- Data parameterized by
 - power law at high p_T
 - exponential at low p_T
 - Woods-Saxon transition
- exponential dies out at high p_T
- Power law diverges at low p_T

Onset of Hard Scattering

37

π^0 : PHENIX PRL 98, 172302 (2007)

- Example : π^0 production
- Data parameterized by
 - power law at high p_T
 - exponential at low p_T
 - Woods-Saxon transition
- exponential dies out at high p_T
- Power law diverges at low p_T

Power law must break down

Hard Scattering in Drell-Yan

38

**Dimuons from 400 GeV
incident protons**
A.S. Ito et al.,
PRD123, 604 (1981)

- Drell-Yan cleaner than direct g
 - No strongly interacting particle in vertex
- Well described by modified power law

$$E \frac{d^3\sigma}{dp^3} \propto \frac{1}{[1 + (p_T/p_0)^2]^6}$$

Hard Scattering in Drell-Yan

39

**Dimuons from 400 GeV
incident protons**
A.S. Ito et al.,
PRD123, 604 (1981)

- Drell-Yan cleaner than direct g
 - No strongly interacting particle in vertex
- Well described by modified power law

$$E \frac{d^3\sigma}{dp^3} \propto \frac{1}{[1 + (p_T/p_0)^2]^6}$$

Modified vs. Unmodified Power Law

40

- Fit p+p direct γ from $1 < p_T < 5$ GeV
- both ICA and EMC
- Modified power law better fit

41

End of Excursion

Back to data

Direct Photon Yield Au+Au

42

- \square Au+Au enhanced above
 $T_{AB} A(1 + p_T^2/b)^{-n}$ (= p+p)
 for $1 < p_T < 3$ GeV

- \square Fit with $T_{AB} A(1 + p_T^2/b)^{-n} + Be^{-\frac{p_T}{T}}$

Direct Photon Yield Au+Au

43

- Au+Au enhanced above $T_{AB}A(1 + p_T^2/b)^{-n}$ (= p+p) for $1 < p_T < 3$ GeV
- Fit with $T_{AB}A(1 + p_T^2/b)^{-n} + Be^{-\frac{p_T}{T}}$

Enhancement consistent with exponential

centrality	$dN/dy(p_T > 1\text{GeV}/c)$	$T(\text{MeV})$	χ^2/DOF
0-20%	$1.10 \pm 0.20 \pm 0.30$	$221 \pm 23 \pm 18$	3.6/4
20-40%	$0.52 \pm 0.08 \pm 0.14$	$215 \pm 20 \pm 15$	5.2/3
MB	$0.33 \pm 0.04 \pm 0.09$	$224 \pm 16 \pm 19$	0.9/4

Direct Photon Yield Au+Au

- Au+Au enhanced above $T_{AB}A(1 + p_T^2/b)^{-n}$ (= p+p) for $1 < p_T < 3$ GeV
- Fit with $T_{AB}A(1 + p_T^2/b)^{-n} + Be^{-\frac{p_T}{T}}$

Enhancement consistent with exponential

centrality	$dN/dy(p_T > 1\text{GeV}/c)$	$T(\text{MeV})$	χ^2/DOF
0-20%	$1.10 \pm 0.20 \pm 0.30$	$221 \pm 23 \pm 18$	3.6/4
20-40%	$0.52 \pm 0.08 \pm 0.14$	$215 \pm 20 \pm 15$	5.2/3
MB	$0.33 \pm 0.04 \pm 0.09$	$224 \pm 16 \pm 19$	0.9/4

If p+p fit with pure power law
 $T \rightarrow T + 24$ MeV (central)

Model comparison

45

- Au+Au = pQCD + exp.
 - $\rightarrow T = 221 \pm 23$ (stat) ± 18 (sys)
- Initial temperatures and times from theoretical model fits to data:
 - 0.15 fm/c, 590 MeV (d'Enterria et al.)
 - 0.17 fm/c, 580 MeV (Rasanen et al.)
 - 0.2 fm/c, 450-660 MeV (Srivastava et al.)
 - 0.33 fm/c, 370 MeV (Turbide et al.)
 - 0.6 fm/c, 370 MeV (Liu et al.)
 - 0.5 fm/c, 300 MeV (Alam et al.)

From data: $T_{ini} > 220 \text{ MeV} > T_c$
From models: $T_{ini} = 300 \text{ to } 600 \text{ MeV}$
 $\tau_0 = 0.15 \text{ to } 0.6 \text{ fm/c}$

Summary

46

- Measured e^+e^- pairs
 - $m < 300$ MeV
 - $1 < p_T < 5$ GeV
 - p+p and Au+Au
- p+p
 - small excess over hadronic background
- Au+Au
 - much larger excess
- Treated excess as internal conversion of direct photons
- Extracted direct photon yield

Summary

47

- Measured e^+e^- pairs
 - ▣ $m < 300$ MeV
 - ▣ $1 < p_T < 5$ GeV
 - ▣ p+p and Au+Au
- p+p
 - ▣ small excess over hadronic background
- Au+Au
 - ▣ much larger excess
- Treated excess as internal conversion of direct photons
- Extracted direct photon yield
- p+p
 - ▣ Lowest p_T ever measured for direct photon in p+p
 - ▣ Consistent with NLO pQCD
 - ▣ But indicates turn-over
- Au+Au
 - ▣ Spectrum shape above T_{AA} scaled p+p exponential
 - ▣ $T = 221 \pm 23 \pm 18$ MeV
 - ▣ Consistent with hydro models
 - $T_{init} = 300-600$ MeV
 - $\tau_0 = 0.6-0.15$ fm/c
- Analysis ongoing for d+Au